AFWAL-TR-83-2048 (ESL-TR-83-65) FUEL EFFECTS ON GAS TURBINE ENGINE COMBUSTION R. ERNST, D. ANDREADIS PRATT & WHITNEY AIRCRAFT GOVERNMENT PRODUCTS DIVISION UNITED TECHNOLOGIES CORPORATION P O BOX 2691 WEST PALM BEACH, FLORIDA 33402 **JUNE 1983** FINAL REPORT FOR PERIOD 31 SEPTEMBER 1981 - 1 JANUARY 1983 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED S FILE COPY AERO PROPULSION LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releaseable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. JEFREY S. STUTRUD, Project Engineer Fuels Branch Fuels and Lubrication Division ARTHUR V. CHURCHILL, Chief Fuels Branch Fuels and Lubrication Division FOR THE CCMMANDER BENITO P. BOTTERI, Assistant Chief Fuels and Lubrication Division Aero Propulsion Laboratory "If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/POSF, W-PAFB OH 45433 to help us maintain a current mailing list". Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. # UNCLASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | , | |---|---| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | 1. REPORT NUMBER (F) 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | AFWAL-TR-83-2048, ESL-TR-83-65 AD-A138.38 | ý | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | FUEL EFFECTS ON GAS TURBINE | Final Report for Period | | ENGINE COMBUSTION | 31 Sep81 - 1 Jan 83 | | ENGINE COMBOSTION | 6. PERFORMING ORG. REPORT NUMBER | | | P # WA/GPD - FR-16616 | | 7. AUTHOR(s) | SOCONTRACT OR GRANT NUMBER(8) | | R. C. Ernst | Dogger of G ooo | | D. Andreadis | F33615-81-C-2092 | | D. Hilliandia | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | Pratt & Whitney Aircraft | PE 62203F | | Government Products Division P. O. Box 2691 | Project No. 3048, Task 304805 | | West Palm Beach, FL 33402 | Work Unit 30480521 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Aero Propulsion Laboratory (AFWAL/POSF) | June 1983 | | AF Wright Aeronautical Laboratories (AFSC) | 13. NUMBER OF PAGES | | Wright-Patterson AFB, OH 45433 | 78 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | , | UNCLASSIFIED | | | UNCLASSIFIED | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | | | Approved for public release; distribution unlimited. | | | | , | | | i | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | m Report) | | 17. DISTRIBUTION STATEMENT TO THE BUSINESS CHICAGO III DISCR. 20, II DISTRIBUTION | | | | | | | ſ | | | l | | 18. SUPPLEMENTARY NOTES | | | | Daniel Brain and Complete Tal | | Additional funding was received from the Engineering Sciences | - | | ratory, HQ Air Force Engineering Services, Tyndall Air Force B | ase. | | | | | 19. KEY WORDS (Continue on reverse aids if necessary and identify by block number) | | | | | | Atomization, vaporization, statistical analysis, pressure-atomizing | ng and air-blast nozzles, hydrogen | | content, fuel droplet size, multicyclic aromatics, sensitivity, fu | | | | | | | | | 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | l / | prolations of fuel properties and | | The objective of this study was to develop and/or improve concerning design with combustion performance and hot section of primarily of fuel effect data obtained over the past four year | lurability. The data base consisted | | primarity of fuel effect data obtained over the past four year | o unuci a number or Dob connacts. | | SECURITY CLASSIFIC STION OF THIS PAGE(When Date Entered) | | |--|--| | (cent) | | | The approach taken was to first develop fuel effect correlation tions, then to tie together these correlations using engine design prediction of fuel effects in any current or future aircraft gas cases statistical analysis was used to identify the correlating very for individual combustors were then correlated with combustor that were influenced by fuel differences. | turbine combustion system. In most ariables. The relationships developed | | | ·
_ | | | - | | | | | | | | | | | | | | | | | | - | | | | | | • | #### **FOREWORD** This final technical report was prepared by United Technologies Corporation, Pratt & Whitney Aircraft (P&WA), Government Products Division (GPD) under Contract F33615-81-C-2092 for the Air Force Wright Aeronautical Laboratories/Aero Propulsion Laboratory, Wright-Patterson Air Force Base, Ohio. The report documents work conducted during the period 21 September 1981 through 1 January 1983. Mr. T. A. Jackson was the Air Force Program Monitor through May 1982 and Mr. J. S. Stutrud was the Air Force Program Monitor through the remainder of the program. Mr. R. C. Ernst was the P&WA Program Manager. The authors wish to acknowledge the contributions of S. A. Mosier, Fuels Technology Manager and A. I. Masters, Head of Fuel Technology for their guidance and technical contributions. ### **CONTENTS** | Section | | Page | |---------|---|------| | I | SUMMARY | 1 | | II | INTRODUCTION | 3 | | Ш | FUEL EFFECTS CORRELATIONS | 5 | | | A. Fuel Property Correlation Approach | 5 | | | B. Altitude Ignition Limits | 5 | | | 1. Pressure Atomizing Nozzles | 7 | | | 2. Airblast Nozzles | 8 | | | 3. Combustor Altitude Ignition Correlations | 8 | | | C. Groundstart, Combustion Efficiency, Pattern Factor and | | | | Lean Blowout | 9 | | | D. Smoke and Radiation | 15 | | | 1. Smoke | 15 | | | 2. Solid Particulates | 20 | | | 3. Radiation and Combustor Liner Temperature | 20 | | IV | ENGINE DESIGN AND OPERATING CHARACTERISTICS | | | | CORRELATIONS | 53 | | | A. Altitude Relight Correlations | 53 | | | B. Combustion Efficiency Correlations | 59 | | | C. Groundstarting Correlations | 63 | | | D. Combustor Pattern Factor Analysis | 67 | | | E. Smoke Emissions | 70 | | | F. Combustor Liner Metal Temperatures | 73 | | v | CONCLUSIONS AND RECOMMENDATIONS | 76 | | | REFERENCES | 78 | # LIST OF ILLUSTRATIONS | Figure | | Page | |------------|--|------| | 1 | Relationship of TF30 Combustor Operating Parameter to Fuel Characteristic Parameter | 21 | | 2 | Effect of Combustor Operating Parameter on TF30 Relight Altitude | 21 | | 3 | Relationship of TF33 Combustor Operating Parameter to Fuel Characterization Parameters | 22 | | 4 | Effect of Combustor Operating Parameter on TF33 Relight Altitude | 22 | | 5 | Relationship of F100 Combustor Operating Parameter to Fuel Characteristic Parameter | 23 | | 6 a | Effect of Combustor Operating Parameter on F100 Altitude Relight | 24 | | 6b | Effect of Combustor Operating Parameter on F100 Altitude Relight | 24 | | 6c | Effect of Combustor Operating Parameter on F100 Altitude Relight | 24 | | 7 | Relationship of Combustor Operating Parameter to Fuel Characteristic Parameter — F101 | 25 | | 8 | Relationship of Combustor Operating Parameter to Fuel Characteristic Parameter — J79-17C | 25 | | 9 | F100 Groundstart Data Correlation | 26 | | 10 | TF33 Groundstart Data Correlation | 27 | | 11 | TF30 Groundstart Data Correlation | 28 | | 12 | F101 Groundstart Data Correlation | 29 | | 13 | J79-17C Groundstart Data Correlation (3.18 kg/s Air Flow) | 30 | | 14 | TF41 Groundstart Data Correlation (0.79 kg/s Air Flow) | 31 | | 15 | F100 Combustion Efficiency at Idle | 32 | | 16 | TF33 Combustion Efficiency at Idle | 32 | | 17 | TF30 Combustion Efficiency at Idle | 33 | | 18 | F101 Combustion Efficiency at Idle | 33 | | 19 | J79-17C Combustion Efficiency at Idle | 34 | | 20 | TF41 Combustion Efficiency at Idle | 34 | # LIST OF ILLUSTRATIONS (Continued) | Figure | | Page | |--------|--|------| | 21 | F100 Pattern Factor at
SLTO | 35 | | 22 | TF33 Pattern Factor at SLTO | 35 | | 23 | TF30 Pattern Factor at SLTO | 36 | | 24 | J79-17C Pattern Factor at SLTO | 36 | | 25 | F101 Pattern Factor at SLTO | 37 | | 26 | TF41 Pattern Factor at SLTO | 37 | | 27 | Effect of Vaporization Index on J79-17C Lean Blowout Fuel-Air Ratio | 38 | | 28 | Effect of Vaporization Index on TF33 Lean Blowout Fuel-Air Ratio | 38 | | 29 | Smoke Point vs Hydrogen Content for the F100, TF33, F101, and J79-17C Test Fuels | 39 | | 30 | F100 Smoke Number/Fuel Property Correlation | 40 | | 31 | TF33 Smoke Number/Fuel Property Correlation | 41 | | 32 | TF30 Smoke Number Correlation | 42 | | 33 | F101 Smoke Number/Fuel Property Correlation | 43 | | 34 | J79-17C Smoke Number/Fuel Property Correlation | 44 | | 35 | TF41 Smoke Number/Fuel Property Correlation | 45 | | 36 | Correlation of Particulate Concentration With SAE Smoke Number | 46 | | 37 | F100 Liner Temperature Correlation | 47 | | 38 | TF33 Liner Temperature Correlation | 48 | | 39 | TF30 Liner Temperature Correlation | 49 | | 40 | F101 Liner Temperature Correlation | 50 | | 41 | J79-17C Liner Temperature Correlation | 51 | | 42 | TF41 Liner Temperature Correlation | 52 | | 43 | Basic Altitude Relight Correlation With J79-17C Data | 55 | | 44 | TF30 Altitude Relight Correlation | 56 | # LIST OF ILLUSTRATIONS (Continued) | Figure | | Page | |------------|--|------| | 4 5 | TF33 Altitude Relight Correlation | 56 | | 46 | Pressure Atomizing Fuel Nozzle Altitude Relight Correlation | 57 | | 47 | Airblast Fuel Nozzle Altitude Relight Correlation | 58 | | 48 | Evaluation of Fuel Effects on Altitude Relight Performance | 60 | | 49 | Idle Combustion Efficiency vs Vaporization Index | 61 | | 50 | Idle Combustion Efficiency Sensitivity vs Engine Correlation Parameter | 63 | | 51 | Groundstart Correlation at Two Values of Vaporization Index | 65 | | 52 | Sensitivity of Groundstart Fuel-Air Ratio to Vaporization Index | 66 | | 53 | Pattern Factor Correlations vs Vaporization Index | 68 | | 54 | Pattern Factor Sensitivity vs Base Pattern Factor | 69 | | 55 | Smoke Number vs Hydrogen Content Correlation Results | 71 | | 56 | Smoke Number Fuel Sensitivity vs Base Value of Smoke Number | 72 | | 57 | Liner Severity Parameter vs Hydrogen Percentage at SLTO | 74 | | 58 | Liner Severity Parameter at 14.5% Hydrogen | 75 | ### LIST OF TABLES | Table | | Page | |-------|--|------| | 1 | Correlation of Fuel Effects | 1 | | 2 | Fuel Properties and Correlating Parameters | 10 | | 3 | Groundstart Data Correlations (Single Variable Linear Regression Summary Coefficient of Determination r ²) | 11 | | 4 | Combustion Efficiency at Idle (Single Variable Linear Regression Summary Coefficient of Determination r ²) | 12 | | 5 | Pattern Factor at SLTO (Single Variable Linear Regression Summary Coefficient of Determination r ²) | 12 | | 6 | Combustion Efficiency Correlation at Idle Coefficient of Determination r ² | 13 | | 7 | Coefficients of Determination for Smoke Number as a Function of Relative Hydrogen Content and Droplet Size at Cruise Power Level | 16 | | 8 | Coefficients of Determination for Smoke Number as a Function of Relative Hydrogen Content and Droplet Size | 16 | | 9 | Term Coefficients for Relative Hydrogen Content and Droplet Size | 17 | | 10 | Analysis of the Statistical Significance of Relative Droplet Size and Hydrogen Content on Smoke Number | 19 | | 11 | Results of Fuel Properties Correlation With Idle Combustion Efficiency | 60 | # SYMBOLS | В | Mass transfer number | |--|---| | COP | Combustor operating parameter | | C _D | Specific heat at constant pressure, cal/gK | | $\mathbf{D}^{\mathbf{c}_{\mathbf{p}}}$ | Diameter, m | | dq | Quenching distance | | d_t | Droplet lifetime, s | | E | Evaporation rate | | f/a | Fuel-air ratio | | FCP | Fuel characterization parameter | | H | Heat of combustion | | H_2 | Hydrogen concentration, % | | k | Fuel nozzle constant | | L | Latent heat of vaporization | | LSP | Liner severity parameter | | | Mass | | m | Mass fraction | | P | Pressure, kPa or MPa | | ΔP | Pressure differential, kPa | | PF | Combustor pattern factor | | Pr | Prandtl number | | \mathbf{Q} \mathbf{r}^2 | Heat content, cal/g | | r ^z | Coefficient of determination | | r | Stoichiometric ratio | | Re | Reynolds number | | SLTO | | | SMD | | | $\underline{\mathbf{T}}$ | Temperature, K | | Tu | Turbulence intensity, $\% = 100 \text{ (u/V)}$ | | u' | Root mean square of the fluctuating velocity, m/s | | U | Velocity, m/s | | V | Primary Zone Volume, m ³ | | VI | Vaporization index | | W | Flow rate | | Z | Dropsize distribution factor | | β | Sensitivity factor | | δ | Specific gravity | | $\eta_{ m c}$ | Combustion efficiency | | K | Thermal conductivity | | μ | Dynamic viscosity, kg/m-s | | υ | Kinematic viscosity, m ² /s | | ρ | Density, kg/m ³ | | σ | Surface tension, N/m | | φ | Equivalence ratio | # SYMBOLS (Continued) # Subscripts - a Air d Droplet - f Fuel g Gas - i Initial conditions - Liquid - L Combustor liner - ox oxygen - p nozzle prefilmer lip - pri Combustor primary zone - s Droplet surface - v fuel vapor - 3 Combustor inlet - 4 Combustor exit #### SECTION I #### SUMMARY This study was undertaken with the objective of preparing a correlative model of the effect of fuel properties on the performance and life of United States Air Force gas turbine engine hot sections. The data base used in constructing the model consisted primarily of fuel effect data which has been obtained over the past few years under a number of Department of Defense contracts. The approach taken in the study was to first develop fuel effect correlations for specific combustor configurations, then to tie together these correlations using engine design parameters, thereby allowing prediction of fuel effects in any current or future aircraft gas turbine combustion system. More specifically, the approach consisted of using statistical analysis to correlate the dominant fuel properties which affect combustor operation for individual combustors. The approach then consisted of cross correlating the individual combustor relationships against those combustor design and operating parameters that were found to influence their response to fuel differences. All of the fuel relationships developed can be divided into two groups as follows: - Those that are related to fuel vaporization and its effect on the rate the fuel ignites and burns - Those tied to fuel chemistry and its effect on smoke generation and radiation. Table 1 lists the fuel effects which have been correlated and the correlating parameters which were found to provide the best correlations. The first column in Table 1 lists the primary performance and operating factors which were evaluated. The second column lists the fuel related factors which were determined to influence individual combustors. The third column lists the specific correlations which were developed for the individual combustors studied, and the last column identifies the basis for generating the fuel effects to allow prediction of fuel related changes in performance and operation of any combustor. TABLE 1. CORRELATION OF FUEL EFFECTS | Parameter
Affected | Governing
Factor | Combustor Correlation
Used | Basis for Generalized Correlation | | | |-------------------------------|--------------------------|---|--|--|--| | Altitude Relight | Spark quenching distance | Fuel Characteristic Parameter
(FCP) Combustor Operating
Parameter (COP) | Relative change in COP with FCP | | | | Groundstart | Fuel vaporization | Vaporization Index (VI) | Prilary zone operating conditions | | | | Combustion Efficiency | Fuel vaporization | Vaporization Index (VI) | Combustion efficiency corre-
lation parameter (Ref. 15) | | | | Pattern Factor | Fuel vaporization | Vaporization Index (VI) | Relative sensitivity | | | | Smoke and
Particulates | Fuel composition | Hydrogen Content | Relative sensitivity | | | | Liner Temperature (Radiation) | Fuel composition | Hydrogen Content | Relative sensitivity | | | The fuel characteristic parameter and combustor operating parameter used to predict altitude relight performance were developed from Ballal and Lefebvre's equation for ignition of heterogeneous mixtures in a flowing stream (Reference 7). The vaporization index was developed as a relative measure of the tendency of the fuel spray to vaporize. It was selected over several other atomization-related parameters which were evaluated and contains fuel property terms which account for relative drop size, relative heat transfer to the droplet and relative volatility of the fuel. Smoke and radiation-related parameters were found to correlate well with hydrogen content. The effect of fuel atomization and naphthalene concentration on smoke formation were also evaluated. It appeared that atomization might have a secondary effect at some conditions; but, the effect was too small relative to the data scatter to obtain a correlation. Somewhat surprisingly, naphthalene was also shown to have no greater effect on smoke than would be predicted from the change produced in hydrogen concentration. Naphthalene concentration did appear to have a secondary effect on ignition, but this effect was also too small relative to the data scatter to correlate. A number of approaches to generalizing the individual combustor relationships were evaluated. Generally, correlation of fuel effects against combustor operating parameters was not very successful. In most cases, the best correlations were empirical correlations
of the sensitivity of the performance effect to fuel property variations, against the value of the performance parameter with some reference fuel (usually JP-4). For example, the sensitivity of smoke number to hydrogen content for most combustors correlates very well with the value of the smoke number with JP-4. Pattern factor and combustion efficiency show similar trends, but a more complete combustion efficiency correlation was obtained using Odgen and Carrier's correlation parameter (Reference 15). An exception to the general trend was the groundstart correlation which was based on primary-zone equivalence ratio and primary-zone entrance conditions. In most cases, reasonably good data correlations have been obtained. Examination of the correlations provides good insight into the nature and extent of the effect of fuel property variations on engine performance and operation. There is reason to believe that much of the data scatter found in the correlations is due more to inaccuracies in the basic data than to errors or incompleteness in the correlations. Further improvements in the correlations will require (1) improved instrumentation, (2) testing over an even wider range of fuel properties (particularly viscosity and hydrogen content) than previous testing, and (3) fuel effects testing in specially instrumented complete engine systems. #### SECTION II #### INTRODUCTION Over the past decade the cost of petroleum-based fuels has risen dramatically. Fuel availability is no longer dependable, as illustrated by the petroleum shortages of 1973 and 1979. During the same period, the increasing use of highly aromatic crude oil has resulted in a deterioration of jet fuel quality. To offset these problems, increasing consideration is being given to broadening specifications to reduce the cost and improve the availability of both the petroleum-based fuels in use today and the shale- and tar sands-derived fuels of the future. A number of experimental evaluations to determine the effect of potential fuel changes on aircraft engine performance and operability have been sponsored by the Air Force and Navy over the past few years. These studies have provided a wealth of data for the particular engines and engine components which have been tested. The objective of the "Fuel Effects on Gas Turbine Engine Combustion" study has been to use this data base to develop correlations of fuel effects on combustor performance and hot section durability and to relate these correlations to engine design parameters so that these parameters may be universally applied to any current or future aircraft gas turbine combustion system. Together, the correlations developed constitute a model which will be used to: - Conduct trade-off studies of engine performance and life with fuel cost and availability. - Guide preparation of new or modified fuel specifications. - Provide rapid evaluation of a deviate fuel in emergency situations. - Reduce, and, in some cases eventually eliminate, the time and cost of qualifying a new fuel. - Act as a design tool for new or modified combustion systems to better accommodate future fuels. The "Fuel Effects on Gas Turbine Engine Combustion" program had been originally planned to consist of two Tasks. Task I was to consist of developing quantitative relationships between combustor operating characteristics and fuel properties and developing a comprehensive plan for combining the relationships into a generalized working model. This report presents the results of the Task I effort. Task II, which has not been undertaken, was to consist of completing the generalization of the relationships obtained in Task I and organizing them into a cohesive package which may be programmed as a computer model of existing combustors, and used as a design tool for future combustors. The development of the Task I relationships was conducted in two steps: (1) determination of fuel sensitivity correlations for individual combustors and (2) correlation of the fuel affected combustor design and operating parameters to obtain a generalized fuel effect model which may be applied to any conventional combustor. Relationships were developed for: - · Altitude ignition limits - Groundstart ignition capability - Combustion efficiency - Pattern factor STATES THE STATES OF STATE - Smoke - · Peak combustor wall temperature. The fuel sensitivity study was accomplished by correlating the preceding performance characteristics with parameters based on fuel properties reflecting known or suspected combustion trends. The correlations were based primarily on statistical analyses of fuel effects data from references 1 through 5. Statistical analyses were used to (1) compare various correlation parameters to select the most appropriate one, (2) show the validity of the selected correlation and (3) provide an expression of fuel sensitivity which could be used in the development of the generalized fuel effect model. The fuel sensitivity model is described in detail in Section III. The generalized fuel effect model consists of correlations of the sensitivity of the fuel effect to variations in some basic combustor design or operating parameter, e.g., the air loading parameter (θ) , (Reference 6). Separate correlations were developed for each of the performance relationships listed above. The development of the model is discussed in Section IV. The fuel effect correlations developed under Task I have been based entirely on data taken from experimental combustor component test data, rather than full-scale engine tests. Experience has shown that there may be significant performance shifts between component and full-scale engine data. While the fuel effect correlations developed in Task I are believed to accurately reflect fuel trends, they must be anchored to baseline engine data to predict engine performance. The computer model planned for Task II was to have provisions for anchoring the fuel effect relationships to baseline engine data. #### SECTION III #### **FUEL EFFECTS CORRELATIONS** #### A. FUEL PROPERTY CORRELATION APPROACH The development of fuel correlations for specific combustors is described in this section. Correlations were developed for altitude ignition, groundstart, combustion efficiency, pattern factor, smoke, and peak combustor wall temperature. The correlation approach taken was to utilize regression analyses to select the fuel property parameter which produced the best statistical result. Generally, the correlation equations were in the form: $$Y = A_0 + A_1 X_1$$ where: - Y represents the observed engine parameter (e.g., smoke, groundstart fuelair ratio, pattern factor), - · X represents the fuel properties correlation parameter, - A represents the sensitivity of the observed engine parameter to variation of the fuel properties correlation parameter. Note that X is a fuel correlation parameter that may consist of one or many fuel-related variables; for example, fuel viscosity, fuel density, fuel hydrogen content or a combined parameter which combines several fuel properties which relate to the physical processes involved. For determination of the most applicable correlating parameter, two methods were used. In some cases the correlation was expanded to include a second term. The equation then takes the form: $$Y = A_0 + A_1 X_1 + A_2 X_2$$ Comparison of the degree of correlation with the expanded equation to the original equation indicated the desirability of including the additional term. In other cases, a number of single variable relationships were developed and compared on the basis of the correlation coefficients. In all cases, a single variable relationship was selected as being the most applicable. ### B. ALTITUDE IGNITION LIMITS For some engines, altitude ignition appears to be the single most significant combustor performance variable affected by fuel property variations. A model was developed to correlate the effect of fuel properties on altitude relight performance using rig data from the F100, TF33, TF30, F101 and J79 combustors. The model is based on an ignition equation formulated by Ballal and Lefebvre (Reference 7) and was originally developed for the TF30 combustor under an NAPC sponsored contract (Reference 8). The ignition model is based on the assumption that mixing rates and chemical kinetics are infinitely fast and that the sole criterion for successful ignition is an adequate concentration of fuel vapor in the ignition zone, i.e., the process is independent of chemical reaction kinetics and is evaporation controlled. It is assumed that the igniter discharge creates a region of inflamed gas that must grow to a minimum volume to sustain combustion and propagate throughout the combustor. The growth of the inflamed region is determined by conflicting processes of fuel vapor production and external heat loss. Thus, the model provides a criteria for ignition based on quenching distance in terms of mass transfer number, the initial fuel droplet diameter, and aerothermal parameters which depend on combustor operating conditions. For turbulent flowing mixtures: $$dq = \frac{0.32 \text{ Pr}_{\bullet} \rho_{f}}{Z\phi \ln{(1+B)}} \left[\frac{(SMD)^{3} (Tu/100) U}{\rho_{\bullet} \mu_{\bullet}} \right]^{0.5}$$ (Reference 7) (1) Where: dq = Quenching distance = Prandtl number (air) = Density (fuel) kg/m³ SMD = Sauter mean diameter (microns) Tu = Percentage turbulence intensity = 100 (u'/U) u′ = Root-mean-square value of the fluctuating velocity m/s U = Free stream air velocity m/s \mathbf{Z} = Drop size distribution factor (considered to be constant) Equivalence ratio В Mass transfer number (stoichiometric) Dynamic viscosity (air) kg/m·s Based on this equation, the ignition model was formulated by eliminating all constants and explicitly combining fuel properties into a single parameter referred to as the fuel characterization parameter (FCP). $$FCP = \frac{\rho_f (SMD)^{1.5}}{\ln (1+B)}$$ (2) The aerothermal combustor
parameters, which vary with altitude and Mach number, were similarly grouped together in a term referred to as the combustor operating parameter (COP). $$COP = \frac{Pr_a (Tu/100)^5 U^5}{\rho_a^5 \mu_a^5 \phi}$$ (3) By use of these terms, the variation in atomization quality from one nozzle design to another is removed. The impact of the fuel type is expressed through the process of evaporating mass transfer. Following the convention of Spalding (Reference 9), the rate of evaporative mass transfer is related to the fuel droplet diameter and mass transfer number which is the ratio of the energy available for vaporization to the energy required. This mass transfer number is given by: $$B = \frac{m_{ox} H/r + c_{p} (T_{g} - T_{s})}{Q}$$ (4) Where: mox = Fractional mass concentration of oxygen H = Heat of combustion (cal/g) r = Stoichiometric ratio c_{p} = Specific heat at constant pressure (cal/g·K) $T_{\rm g}^{\rm g}$ = Combustor inlet temperature (K) $T_{\rm s}^{\rm g}$ = Initial boiling point temperature (K) Q = Heat conducted from gas per unit mass crossing the phase boundary (cal/g) $Q = L_s + c_{p1} (T_s - T_o) = L_o + c_{pv} (T_s - T_o)$ L_a = Latent heat of vaporization at the droplet surface temperature (cal/g) c_{n1} = Specific heat of the liquid (cal/g·K) T_o = Initial liquid temperature c_{nv} = Specific heat of the vapor. L_0 = Latent heat of vaporization at temperature T_0 ### 1. Pressure Atomizing Nozzles To calculate the FCP for a particular combustor, the fuel spray droplet Sauter mean diameter (SMD) must be determined for the particular combustion system of interest. The TF30 and TF33 combustor systems employ pressure atomizing fuel nozzles. An empirical correlation parameter for this type atomizer (Reference 10) was used to estimate the fuel spray droplet diameter, i.e.: $$SMD = kW_{f}^{.25} v_{f}^{.20} \sigma_{f}^{.60} \Delta P_{f}^{.......40}$$ (5) where: k = constant (dependent on fuel nozzle design) W_c = Fuel flow (kg/s) v_f = Kinematic viscosity (m²/s) σ_f = Surface tension (N/m) ΔP_f = Pressure drop in the fuel nozzle passage From equation (1), separating the terms dependent on combustor aerodynamics from those which are dependent only on fuel physical properties, the following mathematical expressions for FCP and COP are obtained: $$FCP = \frac{\rho_f v_t^{.3} \sigma_t^{.9}}{\ln (1+B)}$$ (6) $$COP = \frac{Pr_a (Tu/100)^5 U^5 W_f^{375}}{\rho_a^5 \mu_a^5 \phi \Delta P_f^6}$$ (7) #### 2. Airblast Nozzles The F100 and F101 engines employ airblast atomizing fuel nozzles. Shanawany and Lefebvre's correlation parameter for this type of atomizer (Reference 11) was used to estimate the relative fuel spray droplet diameter. $$SMD = \left[1 + \frac{W_f}{W_a}\right] \left[0.073 \left(\frac{\sigma_f}{\rho_a U^2}\right)^{.6} \left(\frac{\rho_f}{\rho_a}\right)^{.1} D_p^{.4} + .015 \left(\frac{\mu_f^2 D_p}{\sigma_t \rho_f}\right)^{.5}\right]$$ (8) where: $D_p = Prefilmer lip diameter (m)$ $W_a = Air flowrate (kg/s).$ Since the second term in equation (8) is relatively small, in comparison to the first term, and the product of the air density times the square of the air free stream velocity is directly proportional to the pressure drop across the fuel nozzle system, equation (8) becomes $$SMD = 0.073 \left(\sigma_{t}^{6} \rho_{t}^{1} \Delta P_{a}^{-.6} \rho_{a}^{-.1} D_{p}^{4} \right) \left(1 + \frac{W_{t}}{W_{a}} \right)$$ (9) Separating the terms dependent on combustor aerodynamics from those which are dependent only on fuel physical properties and eliminating the constants, (including D_p) the following mathematical expressions for airblast nozzles are obtained: $$FCP = \frac{\rho_f^{1.15} \sigma_f^9}{\ln{(1+B)}}$$ (10) $$COP = \frac{Pr_a (Tu/100)^5 U^{.5} (1 + W_c/W_a)^{1.5}}{\rho_a^{.65} \mu_a^{.5} \phi \Delta P_a^{.9}}$$ (11) ### 3. Combustor Altitude Ignition Correlations Fuel physical properties and ignition data from TF30, TF33, F100, F101 and J79-17C engines were used to generate a fixed relationship between COP and FCP, as shown in Figures 1, 3, 5, 7, and 8, respectively.* For the TF30, TF33 and F100 engines, the COP is calculated from the windmilling conditions as defined on the windmill map. The map relates flight Mach number and altitude to compressor discharge conditions. The relationship between COP and altitude for the TF30, TF33 and F100 is shown in Figures 2, 4 and 6, respectively. The values of COP for the F101 and J79 engines were calculated directly from the altitude relight test results (Reference 2 and 3). The data generally show a linear relationship between COP and FCP. There is some data scatter, particularly with the F100 engine at maximum and minimum airflows. Nevertheless, the expected trend towards decreasing ignition capability with increasing FCP was evident. Combustor systems which employ airblast rather than pressure atomizing fuel nozzles tend to be less sensitive to changes in fuel properties as indicated by the low slopes of the F100 and F101 COP vs FCP curve. Note that the absolute values of COP and FCP are functions of combustor design parameters which vary substantially from engine-to-engine. Consequently, direct comparison of FCP and COP values is meaningless and one must instead compare the effect of relative changes in FCP on the altitude ignition limit. Because of the large number of figures appearing in this section, all figures have been placed at the end of the section. # C. GROUNDSTART, COMBUSTION EFFICIENCY, PATTERN FACTOR AND LEAN BLOWOUT The processes affecting groundstart, combustion efficiency and burner temperature uniformity (pattern factor) are primarily fuel spray atomization and evaporation. The processes are influenced by the size of the droplets formed by the spray nozzle, the heat transferred to the fuel droplet, and the volatility of the fuel. The correlating parameters for groundstart, combustion efficiency and pattern factor were selected to evaluate the relative importance of droplet size and vaporization rate. From a comparison of these parameters, the one which best correlated the fuel data for all of the engines considered was selected. The correlative parameters used in the data analysis included fuel recovery temperature, relative droplet size, the Spalding mass transfer number and several expressions which combined droplet size and mass transfer number. Analysis of the evaporation of a single droplet would suggest that the droplet lifetime is proportional to the square of the droplet diameter divided by a function of the mass transfer number, i.e., $$d_{t} \propto \frac{\rho_{t} D^{2}}{\ln(1+B)} \tag{12}$$ This relationship follows from simplifying and eliminating fuel-independent terms from the following equations: $$\mathbf{M}_{\mathbf{D}} = \frac{\pi}{6} \rho_{\mathbf{f}} \mathbf{D}^3$$ $$E_f = 2\pi D \frac{\kappa_a}{c_{p_a}} ln (1+B)(1+0.25 Re_D^5)$$ (Reference 7) where: M M_D = Droplet mass (kg) D = Droplet diameter (microns) E_f = Fuel evaporation rate (kg/s) Re_D = Droplet Reynolds number κ_a = Air thermal conductivity $(J/m \cdot s \cdot K)$ then the droplet lifetime, d, is: $$d_{t} = \frac{M_{D}}{E_{f}} = \frac{(\pi/6)(\rho_{f})D^{3}}{2\pi D(\pi/c_{p})_{a} ln(1+B)(1+0.25Re_{D}^{0.5})}$$ Equation (12) is based on a single droplet. The average lifetime for an array of droplets would be proportional to this expression (using SMD for D) if the number of droplets remained constant as SMD changed and the relative size distribution remained unchanged. Based on these assumptions, an expression termed the vaporization index (VI) was defined: $$VI = \frac{\delta (SMD/SMD_{ref})^2}{\ln(1+B)}$$ (13) where δ is the fuel specific gravity and the subscript "ref" indicates a reference value based on JP-4. The fuel property variations are thus included in the equations which define the average droplet diameter and the mass transfer number. The appropriate operational characteristics of the fuel nozzle are also included in the droplet diameter term. Two additional correlation expressions were evaluated to explore changing the relative importance of SMD and B, i.e., $$VI_{1} = \frac{\delta(SMD/SMD_{ref})}{\ln(1+B)}$$ (14) $$VI_3 = \frac{\delta (SMD/SMD_{ref})^3}{\ln(1+B)}.$$ (15) A complete list of correlating parameters is given in Table 2. TABLE 2. FUEL PROPERTIES AND CORRELATING PARAMETERS 10% Recovery Temperature (RT) 90% Recovery Temperature (RT) Mass Transfer Number (B) (Based on 10% or 90% Recovery Temperature) Relative Spray Droplet Size Vaporization Index (VI) (Based on 10% or 90% Recovery Temperature) (Relative SMD term to the first, second, or third power) Correlations were compared for the F100, TF33, TF30, F101, J79-17C and TF41 engines. A computer program entitled Statistical Applications for Engineers (SAFE) was used to generate correlation coefficients for each correlating parameter. The correlating parameters were defined as the independent variables in a single-variable linear regression analysis. They are used to relate fuel property changes to changes in groundstart fuel-air ratio, efficiency, and pattern factor, the dependent variables in the regression analysis. These regression analysis results were then examined for cause/effect relationships. A good correlation was judged to be one which would indicate a significant cause/effect relation with a coefficient of determination (r²) of more than 0.40. This is a somewhat arbitrary number, however, and is strongly influenced by the range of fuel properties upon which the data are based. For example, the larger the range of SMD and B in the VI correlation, the greater the r² for a given instrumentation error. The correlation results from the ground start, combustion efficiency and pattern factor analysis are shown in Tables 3, 4 and 5. Groundstart results are shown for three different air flows for the F100, TF33 and TF30 engines, but data for only one airflow were available for the other engines. Combustion efficiency
was only correlated at the idle power point as efficiency losses at other power points were generally too low to measure. TABLE 3. GROUNDSTART DATA CORRELATIONS (SINGLE VARIABLE LINEAR REGRESSION SUMMARY COEFFICIENT OF DETERMINATION r²) | Correlation
Parameter | F100*** | TF33*** | TF30*** | F101 | J79-17C** | TF41** | |--|------------------|-----------------|---------|--------|---------------|---------------| | 10% Recovery | 0.5658/(0.9213)* | 0.0561 | | _ | | _ | | Temperature | 0.0919/(0.8538) | 0.2954 | | | | | | - | 0.0061/(0.3434) | 0.3327 | | | | | | Relative Spray Droplet | 0.9878 | 0.4510 | 0.6047 | 0.2563 | 0.9172/0.7773 | 0.4062/0.2825 | | | 0.6422/(0.9090) | 0.8468 | 0.8405 | | | | | | 0.4309/(0.5323) | 0.8030 | 0.9855 | | | | | Mass Trans. Number | 0.5677/(0.9421) | 0.0912 | 0.3453 | 0.1649 | 0.7687/0.8111 | 0.3101/0.1720 | | (10% RT) | 0.0970/(0.9230) | 0.2644 | 0.6973 | | | | | ,,,,,, | 0.0136/(0.4656) | 0.3333 | 0.7255 | | | | | Vaporization Index | 0.8605/(0.9503) | 0.2733/(0.9454) | 0.6025 | 0.2471 | 0.9417/0.6614 | 0.4533/0.2799 | | 10% RT | 0.3753/(0.8897) | 0.6874 | 0.8489 | | | | | $(SMD_f/SMD_{JP4})^3$ | 0.1844/(0.4622) | 0.6534 | 0.9799 | | | | | Vaporization Index | 0.8209 | 0.2672/(0.9696) | 0.5985 | 0.2514 | 0.9395/0.7260 | 0.3457/0.2654 | | 10% RT | 0.3290/(0.8950) | 0.6433 | 0.8535 | | | | | $(SMD_f/SMD_{JP4})^2$ | 0.1527/(0.4723) | 0.6283 | 0.9835 | | | | | Vaporization Index | | 0.1336/(0.8668) | | | | | | 10% RT | | 0.4298 | | | | | | (SMD ₄ /SMD _{1P4}) ¹ | | 0.4487 | | | | | Note * () Indicates one point was eliminated to improve the correlation Selection of the most desirable correlating parameter from those evaluated is not obvious. All of the correlating parameters achieve some degree of correlation for some variables and some engines, and none of them do a good job in all cases. Selection of the optimum correlation is confused by: - An apparent high degree of data scatter in some cases - The inherent interrelationship of fuel viscosity and vapor pressure which makes separation of droplet size and volatility effects difficult. In general, it can be seen from Tables 3, 4, and 5 that the best correlations were most consistently achieved using the parameter which included both relative droplet size and mass transfer number, i.e., vaporization index. Vaporization index using droplet size to the 2.0 power was selected on the basis of having the best basis in theory since there was no clear-cut numerical advantage over the other two VI parameters. ^{**}Data shown for standard day/cold day ^{***} Values are given at three different air flows. TABLE 4. COMBUSTION EFFICIENCY AT IDLE (SINGLE VARIABLE LINEAR REGRESSION SUMMARY COEFFICIENT OF DETERMINATION r²) | Correlation
Parameter | F100 | TF33_ | TF30 | F101 | J79-17C | TF4 1 | |--|--------|------------------|-----------------|--------|---------|--------------| | 90% Recovery, Temperature (RT) | 0.9216 | 0.0895/(0.6574)* | 0.0795/(0.0987) | 0.0411 | 0.0662 | 0.0563 | | Relative Spray Droplet | 0.6356 | 0.5059/(0.7295) | 0.1025/(0.3077) | 0.7273 | 0.1449 | 0.0818 | | Mass Trans. Number | 0.9261 | 0.3472 | 0.1041/(0.1253) | 0.1760 | 0.0866 | 0.0062 | | Vaporization Index
90% RT
(SMD _r /SMD _{JP4}) ³ | 0.7748 | 0.5822/(0.8275) | 0.0982/(0.2744) | 0.6767 | 0.1345 | 0.1006 | | Vaporization Index
90% RT
(SMD _r /SMD _{JP4}) ² | 0.8291 | 0.5557/(0.8154) | 0.1008 | 0.6691 | 0.1480 | 0.0946 | | Vaporization Index
10% RT
(SMD ₁ /SMD _{3P4}) ¹ | 0.8939 | 0.5144/(0.7966) | 0.1032 | | | | Note* () indicates one point was eliminated to improve correlation. TABLE 5. PATTERN FACTOR AT SLTO (SINGLE VARIABLE LINEAR REGRESSION SUMMARY COEFFICIENT OF DETERMINATION r²) | Correlation
Parameter | F100 | TF33 | TF30 | F101 | J79-17C | TF41 | |---|------------------|--------|--------|--------|---------|--------| | 90% Recovery, Temperature (RT) | 0.5976/(0.7103)* | 0.7766 | 0.3908 | 0.2920 | 0.0398 | 0.0967 | | Relative Spray Droplet | 0.3985/(0.9416) | 0.1558 | 0.0338 | 0.5193 | 0.0145 | 0.1117 | | Mass Trans. Number
90% RT | 0.6000/(0.7451) | 0.7234 | 0.0757 | 0.3230 | 0.0160 | 0.1306 | | Vaporization Index
90% RT
(SMD _r /SMD _{JI-4}) ³ | 0.4143/(0.9351) | 0.2214 | 0.0476 | 0.4506 | 0.0061 | 0.1354 | | Vaporization Index
90% RT
(SMD _r /SMD _{,(P4}) ² | 0.4650/(0.9290) | 0.2158 | 0.0502 | 0.5018 | 0.0101 | 0.1334 | | Vaporization Index
10% RT
(SMD _r /SMD _{JP4}) ¹ | 0.5232/(0.9023) | 0.3046 | 0.0562 | 0.4425 | | | Note * () Indicates one point was eliminated to improve the correlation. Gas turbine fuels are complex mixtures of many hydrocarbon compounds. Their volatility is generally expressed in terms of the fraction of the fuel which can be distilled at a given temperature. Frequently, when a single temperature is needed to describe the relative volatility of the fuel, the 50% distillation temperature is used. In combustion, however, the lighter fuel fractions within the fuel tend to influence ignition (particularly under lean conditions), while the heavier fractions would be expected to have more influence on pattern factor and combustion efficiency. To determine if the selection of the distillation fraction had a significant effect on the accuracy of the vaporization index (VI) correlation, both the 10% and 90% distillation temperatures were used to compute the VI for correlation of combustion efficiency. The results are compared in Table 6. The 90% temperature showed an improved correlation over the 10% temperature for the F100, but a poorer agreement with the F101. In other cases, the differences were insignificant. The lack of a clear-cut distinction is blamed on data scatter and the inherent relationship between the 10% and 90% distillation temperatures in most fuels. For lack of a clear numerical difference, the 10% distillation temperature was selected for use in the VI for correlation of ignition data, and the 90% distillation temperature was selected for VI correlations of combustion efficiency and pattern factor. TABLE 6. COMBUSTION EFFICIENCY CORRELA-TION AT IDLE COEFFICIENT OF DETER-MINATION r² | Combustors | Vaporization Index
10% Recovery Temp. | Vaporization Index
90% Recovery Temp | |------------|--|---| | F100 | 0.5831 | 0.7748 | | TF33 | 0.6060 | 0.5822 | | TF30 | 0.0587 | 0.0982 | | F101 | 0.7413 | 0.6767 | | J79 | 0.1452 | 0.1345 | | TF41 | 0.1116 | 0.1006 | Plots illustrating groundstart, combustion efficiency and pattern factor correlations are shown in Figures 9 through 26. The dotted lines in these curves represent the 95% confidence band. For any value of the correlation parameter, e.g. VI, the interval about the Y axis between the dotted lines represents the true value of Y with 95% confidence. A good correlation was obtained for the groundstart fuel air ratio as a function of VI. The larger value of VI indicates a reduced tendency to vaporize, and as a result, a larger total fuel flow rate is required to generate the same level of fuel vapor. The data from idle combustion efficiency show a high degree of correlation, with efficiency decreasing slightly with an increased VI. The VI is an increasing function of fuel viscosity and a decreasing function of fuel volatility. Pattern factor data also show a good degree of correlation. While the degree of change in pattern factor is small, the potential impact on turbine life is significant. Changes in the combustor lean blowout limits would be expected to be correlateable with fuel droplet size and volatility. Fuel flammability limits would also affect lean blowout, but no significant fuel differences would be expected and flammability limit data were not available for the various test fuels. An excellent correlation of lean blowout limit with VI was obtained using J79-17C groundstart lean blowout data (Figure 27). Unfortunately data for the other engines studied either showed no significant fuel effect or excessive data scatter when correlated with VI, e.g., see Figure 28. Assessment of the blowout data for specific combustors may be summarized as follows: - J79-17C Good correlation of groundstart data indicates significant fuel effect. Excessive data scatter in altitude blowout data. - J79-17A Excessive data scatter in both groundstart and altitude lean blowout. - F100 No groundstart blowout data. Altitude blowout data show excessive data scatter. - F101 Groundstart and altitude data both show considerable data scatter and blowout values are suspiciously high. Fuel effect on groundstart is small. - TF33 No groundstart data. Altitude data show considerable scatter. - TF41 Fuel effect is small. Lack of fuel temperature data prevents calculation of VI. - TF30 Limited data indicates small effect. Because so few correlations of blowout were formulated for specific combustors, no attempt was made to correlate fuel effects with engine design variables. #### D. SMOKE AND RADIATION Whereas most of the combustor operating parameters affected by the fuel may be related to fuel physical properties, smoke and flame radiation have generally been linked to changes in fuel chemistry. Under some conditions, fuel physical property variations may also affect smoke and radiation, but these conditions appear to be primarily at low power operating points where smoke and the effect of radiation on combustor life are not of significant concern. The impact of fuel physical properties on smoke formation was investigated to a limited extent, but failing to find a quantitative correlation, only chemical effects were considered in the radiation correlations. #### 1. Smoke Carbon particles are commonly formed in the primary zones of gas
turbine combustors. To some extent, these particles are consumed in the lean combustion zone downstream of the primary zone. Depending on the rate of formation and growth and the extent of subsequent oxidation, some fraction of these particles are emitted from the combustor. Particles, whose diameter is approximately equivalent to the wavelength of visible light or smaller, will follow the streamlines of the flow through the turbine and will be exhausted from the engine as smoke. Larger particles may impinge on the turbine blades and vanes, eroding the surface, and contributing to reduced turbine life. The influence of the fuel on the formation of smoke may be exerted through both the fuel chemistry and those physical properties which influence fuel-air mixture preparation. Some studies have shown that hydrogen content alone provides a valid basis for correlating chemical effects, while other studies have indicated that the presence of multicyclic compounds such as naphthalenes, indans and tetralins cause smoke in excess of their effect on reduced hydrogen content. The approach taken in this study was that to correlate the cumulative effect of changes in hydrogen content and relative droplet size with only those fuels that had relatively low total concentrations of naphthalenes, indans and tetralins (less than 10% by volume) and then to repeat the correlations including the fuels which contained higher concentrations of these constituents for comparison. The correlations were generated using the Statistical Applications for Engineers (SAFE) computer program and involved a multi-variable linear equation of the following form: $$y = c + a_i x_i ... a_n x_n$$, for $i = 1, 2... n$ (16) where: x_i = fuel properties $a_i = coefficient of x_i term$ n = total number of correlating parameters. Comparison of the correlation coefficients for correlations with and without fuels containing high concentrations of naphthalenes, indans and tetralins is summarized in Table 7. Had the multicyclic compounds shown a consistent significant increase in smoke, correlations including these fuels would have shown an appreciable reduction in the correlation coefficients. It can be seen, however, that there is actually little change; indicating that on the average, the fuels containing multicyclic components generate approximately the same amount of smoke at any given hydrogen content. TABLE 7. COEFFICIENTS OF DETERMINATION FOR SMOKE NUMBER AS A FUNCTION OF RELATIVE HYDROGEN CONTENT AND DROPLET SIZE AT CRUISE POWER LEVEL | Engines | Fuels With Naphthalene Plus Indans and Tetralin_Less Than 10% By Wt. | All Fuels | |---------|--|-----------| | F100 | 0.9195 | 0.9504 | | TF33 | 0.7332 | 0.7967 | | F101 | 0.6330 | 0.7115 | | J79 | 0.9285 | 0.9019 | | TF41 | 0.2272 | 0.2614 | Correlations were also developed to statistically evaluate the importance of fuel properties on smoke formation. Physical property effects were evaluated through inclusion of relative drop size with hydrogen content in the smoke correlations. Coefficients of determination (r^2) and term coefficients (a_i) for smoke number versus an optimized correlation of hydrogen content and relative drop size are compared in Tables 8 and 9. All of the r^2 values are above 0.50. indicating good correlation. However, comparison of term coefficient for relative drop size and hydrogen content generally indicates a weaker dependence of smoke number on droplet size than on hydrogen content. TABLE 8. COEFFICIENTS OF DETERMINA-TION FOR SMOKE NUMBER AS A FUNCTION OF RELATIVE HYDRO-GEN CONTENT AND DROPLET SIZE | Power Levels | F100 | TF33 | F101 | J79 | TF41 | |--------------|--------|--------|--------|--------|--------| | Cruise 1 | 0.9504 | 0.7967 | 0.7145 | 0.9019 | 0.2614 | | Cruise 2 | | 0.8966 | _ | _ | _ | | SLTO | 0.6132 | 0.7800 | 0.5159 | 0.4591 | 0.5455 | | Dash | 0.3783 | _ | 0.5552 | 0.5552 | 0.2638 | TABLE 9. TERM COEFFICIENTS FOR RELATIVE HYDROGEN CONTENT AND DROPLET SIZE | | 1
Dash | 0.2378 -0.3266 -0.1542 -0.0163 -0.0192
-3.5631 -4.1518 -2.6522 -1.4709 -1.0663 | | |---|---|--|--| | | E TF41 | 0.2378 -0.3266 -0.1542 -0.0163
-3.5631 -4.1518 -2.6522 -1.4709 | | | | T SIZE | -0.1545 | | | | ROPLE | -0.3266 | | | | AND DI
179-17C
SLTO | 0.2378 | | | | TENT AND D J79-17C Cruise SLTO | - 1 | | | | r CONT | 0.8503 | | | | ROGEN
F101
SLTO | 0.7074 | | | | E HYD | 0.7319 | | | | SLATIV
SLTO | 0.8163 | | | | TERM COEFFICIENTS FOR RELATIVE HYDROGEN CONTENT AND DROPLET SIZE F100 F100 F101 J79-17C see SLTO Dash Cruise 2 SLTO Cruise SLTO Dash Cruise SLTO Dash Cruise | 0.7019 -2.0638 | | | | ENTS | 0.7019 -2.0638
0.3983 -9.0857 | | | | EFFICI | 0.7019 | | | | RM CO F100 | -1.9401 | | | | 1 1 31 | 1.0323 | | | • | TABLE 9. | Relative Droplet Size 1.0323 -1.9401 Relative Hydrogen Content -1.3352 -2.9015 | | | | | Relativ
Relativ | | | | | | | | | | | | The SAFE program was also used to identify those parameters in the regression analysis which were statistically significant in correlating smoke number. In Table 10, the T-value indicates the relative statistical significance and the $T_{(.95,N)}$ is a reference minimum value for clear statistical significance. It can be seen that in all but two out of fifteen cases where hydrogen content and relative droplet size are considered together, the T-value is higher for hydrogen content than for relative drop size and in only one of fifteen cases is the T-value for relative drop size higher than $T_{(.95,N)}$. where $$T$$ -value = $\left(\frac{\text{Correlation Coefficient}}{\text{Err}}\right)_i$ $i = 1,...n$ (17) T_(.95, N) = Students t distribution at 95 percentile and number of data points. Furthermore, in general, the correlation coefficient was somewhat improved when droplet size was removed from the correlation. In some cases, it appears that the droplet size dependence, while small, may be real. In other cases, the droplet size correlation does not even follow expected trends (negative a_i). While it is concluded that droplet size may in some cases have a second order effect on smoke, there was insufficient data to reliably quantify the effects. One recent report has suggested that smoke point might provide a better correlation of smoke than hydrogen content (Reference 13). The average correlation coefficient for 17 cases for correlation of smoke point with smoke number was 0.531, while the average correlation coefficient for hydrogen content with smoke number was 0.535 for the same 17 cases. Both are acceptable with insignificant differences. The close agreement between the two correlations is probably due to the inherent correlation of hydrogen content with smoke point as shown in Figure 29. The final correlations of hydrogen content with smoke number for all of the cases studied are shown in Figures 30 through 35. ANALYSIS OF THE STATISTICAL SIGNIFICANCE OF RELATIVE DROPLET SIZE AND HYDROGEN CONTENT ON SMOKE NUMBER TABLE 10. SASSAGE VARARES (SASSASSE SASSASSE) RAPERENT SASSASSES (SASSASSAS) PASSASSES (SASSASSAS) | Relative Droplet T-RDS Cruise Toss. N.) T-Value | ı | | | |---|---|-------------------------|------------------------| | i i | ıt | Cruise C. | uise 2 SLTO | | . | ı t | T-Value Toss. N. T-Valu | e Toss, N. T-Value Tos | | 2.34 3.17 2.20 2.77 2.98 2.77 5.8 | 2.34 1.58 3.17 0.29 3.17 at 7.06 2.77 2.20 2.77 | 0.61 0.29 | 0.93 | | 7.06 2.77 2.20 2.77 5.8 | 7.06 2.77 2.20 2.77 | 9.1.6 | 3.17 3.17 | | 55 | CH | 2.77 | 2.77 | | | 00:1 | | 3.46 2.77 | | | | | F101 | 21 | | | | | J79-17C | 170 | | | |---|----------------|-------------|---------|---------------|---|--------------|---------|------------|--|--------------|---------|------------| | | r _O | Cruise | SLTO | 2 | Dash | ih | Cruise | ise | SLTO | 2 | Dash | l ys | | | T-Value | T (0.35, N) | T-Value | T. (8.56. N.) | T-Value Toss, N. T-Value Toss, N. T-Value Toss, N. T-Value Toss, N.
T-Value Toss, N. T-Value Toss, N. | T. (0.38. N) | T-Value | T.0.36. N) | T-Value | T. (0.95, N) | T-Value | T. 086. N. | | Relative Droplet T-RDS | 1.76 | 8 | 1.62 | 8 | 2.09 | 8 | 5.42 | 8 | 0.47 | 8 | 0.59 | 8 | | Size and riversen
Content T.H ₂ | 3.93 | 3 | 2.23 | 57.7 | 2.11 | 2.23 | 7.75 | 8.
8. | 2.94 | 27.70 | 3.17 | DZ:73 | | Relative Hydrogen Content | 4.25 | 2.20 | 2.64 | 2.20 | 2.49 | 2.20 | 4.62 | 2.18 | 3.12 | 2.18 | 3.21 | 2.18 | | To describe If T Weller | | .! | | - 1-P-0 | A - 45.45 - 11. | | 4 | | 14 4 1 1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | E | 1 117 | | T-Value $\geq T_{(0.95, N)}$ indicates parameter in regression model statistically significant and parameter with the lowest T-Value Was Removed | | | | TF | TF41 | | | |--|---------|--|---------|------------------------|---------|------------------------| | | CZ | Cruise | TS | SLTO | Da | Dash | | | T-Value | T-Value T(0.96, N) T-Value T(0.95, N) T-Value T(0.95, N) | T-Value | T _(0.95, N) | T-Value | T _(0.95, N) | | Relative Droplet T-RDS | 0.16 | 8 | 90:0 | 8 | 90:0 | 8 | | Size and riverogen
Content T-H ₂ | 1.78 | 7.20 | 3.28 | 07.7 | 1.78 | 8.
8. | | Relative Hydrogen Content | 1.87 | 2.28 | 3.46 | 3.46 2.23 1.89 | | 2.23 | #### 2. Solid Particulates In general, the availability of particulate data is more limited than smoke data; however, there is an inherent correlation between the two. Figure 36 illustrates TF33, F100 and TF30-measured particulate levels versus smoke number. The figure also shows a correlation between smoke number and particulates taken from Reference 14. Reference 14 gives an upper and lower bound for the correlation and the solid line shown is an average between the two. Smoke should correlate perfectly with particulate concentration if (1) average particle size remains constant or changes linearly with smoke number, and (2) the particle size distribution remains constant. It can be seen that the two measurements correlate reasonably well. The data scatter is probably due more to the accuracy of the relatively difficult measurement than in errors due to the correlation. ### 3. Radiation and Combustor Liner Temperature Any changes in the combustor process which results in a change in the heat transfer to the combustor liner will affect combustor life. Any effect of fuel property variations on the combustion process and the resultant liner temperatures is, therefore, of primary concern. While the convective heat load from the combustion process has not been found to change significantly, changes in fuel chemistry (hydrogen content) have been found to affect combustion by producing a more luminous flame and hence a higher radiative heat load. The impact of hydrogen content on the combustion process and the sensitivity of the liner metal temperature to radiative heat transfer were determined by normalizing the liner metal temperature rise to the gas temperature rise. Both temperature rises are referenced to the compressor discharge temperature. The normalized temperature ratio is defined analytically as: Liner Severity Parameter (LSP) = $$\frac{T_{L(max)} - T_3}{T_4 - T_3}$$ (18) where: T₃ = Compressor discharge temperature T = Maximum liner temperature $T_4^{L(max)}$ = Combustor exit temperature. Correlations of Liner Severity Parameter (LSP) versus hydrogen content were generated for the F100, TF33, TF30, F101, J79 and TF41, as shown in Figures 37 through 42. A good correlation was obtained for the LSP as a function of hydrogen content. The trend toward increased radiation with decreasing hydrogen content is evident for all of the combustors studied. Figure 1. Relationship of TF30 Combustor Operating Parameter to Fuel Characteristic Parameter Figure 2. Effect of Combustor Operating Parameter on TF30 Relight Altitude Figure 3. Relationship of TF33 Combustor Operating Parameter to Fuel Characterization Parameters Figure 4. Effect of Combustor Operating Parameter on TF33 Relight Altitude Figure 5. Relationship of F100 Combustor Operating Parameter to Fuel Characteristic Parameter Figure 6a. Effect of Combustor Operating Parameter on F100 Altitude Relight Figure 6b. Effect of Combustor Operating Parameter on F100 Altitude Relight Figure 6c. Effect of Combustor Operating Parameter on F100 Altitude Relight Figure 7. Relationship of Combustor Operating Parameter to Fuel Characteristic Parameter — F101 traction resident specific contains described processed residents residents Figure 8. Relationship of Combustor Operating Parameter to Fuel Characteristic Parameter — J79-17C # Fuel Legend A JP-4 B JP-4 (Shale) C Blend No. 1 D Blend No. 2 E Blend No. 3 F Blend No. 4 (Fuels are Characterized in Reference 1) Figure 9. F100 Groundstart Data Correlation Figure 10. TF33 Groundstart Data Correlation Figure 11. TF30 Groundstart Data Correlation Figure 12. F101 Groundstart Data Correlation (1.15 kg/s Air Flow) Figure 13. J79-17C Groundstart Data Correlation (3.18 kg/s Air Flow) Figure 14. TF41 (iroundstart Data Correlation (0.79 kg/s Air Flow) Figure 15. F100 Combustion Efficiency at Idle Figure 16. TF33 Combustion Efficiency at Idle Figure 17. TF30 Combustion Efficiency at Idle Figure 18. F101 Combustion Efficiency at Idle Figure 19. J79-17C Combustion Efficiency at Idle Figure 20. TF41 Combustion Efficiency at Idle Figure 21. F100 Pattern Factor at SLTO Figure 22. TF33 Pattern Factor at SLTO Figure 23. TF30 Pattern Factor at SLTO Figure 24. J79-17C Pattern Factor at SLTO Figure 25. F101 Pattern Factor at SLTO Figure 26. TF41 Pattern Factor at SLTO Figure 27. Effect of Vaporization Index on J79-17C Lean Blowout Fuel-Air Ratio AND WOODE WARRIED WARRIED TO SERVICE TO SERVICE SERVIC Figure 28. Effect of Vaporization Index on TF33 Lean Blowout Fuel-Air Ratio Figure 29. Smoke Point vs Hydrogen Content for the F100, TF33, F101, and J79-17C Test Fuels # Fuel Legend A JP-4 B JP-4 (Shale) C Blend 5 D Blend 6 E Blend 7 F Blend 8 (Fuels are characterized in Reference 1) Figure 30. F100 Smoke Number/Fuel Property Correlation STATE OF THE | -u | el Lege | nc | |----|---------|-----| | Α | JP-4 | | | В | JP-4 (| (SI | | С | Blend | 5 | | D | Blend | 6 | | E | Blend | 7 | | F | Blend | 8 | Figure 31. TF33 Smoke Number/Fuel Property Correlation Figure 32. TF30 Smoke Number Correlation A No. 1 B No. 2 C No. 3 D No. 4 E No. 5 F No. 6 G No. 7 Figure 33. F101 Smoke Number/Fuel Property Correlation Figure 34. J79-17C Smoke Number/Fuel Property Correlation Figure 35. TF41 Smoke Number/Fuel Property Correlation Figure 36. Correlation of Particulate Concentration With SAE Smoke Number Figure 37. F100 Liner Temperature Correlation # Fuel Legend A JP-4 B JP-4 (Shale) C Blend 5 D Blend 6 E Blend 7 F Blend 8 Figure 38. TF33 Liner Temperature Correlation Figure 39. TF30 Liner Temperature Correlation MANAGER SONOLINES VIZZOZIGE GERONOZI GEOGRAFIA GEOGRAFIA METERALI PER SONOLINES VIZZOZIANI RECOL Figure 40. F101 Liner Temperature Correlation | Fuel Legend | |------------------------------| | A JP-4 | | B JP-4 | | C JP-8 | | D JP-8 + Seal Oil | | E JP-8 + Solvent | | F JP-8 + Xylene | | G JP-8 + Xylene | | H JP-8 + Solvent | | JP-4 + Solvent | | J JP-4 + Solvent | | K JP-4 + Xylene | | L JP-4 + Xylene | | M JP-4 + Xylene and Seal Oil | | N DF2 | Figure 41. J79-17C Liner Temperature Correlation Figure 42. TF41 Liner Temperature Correlation ### SECTION IV ### ENGINE DESIGN AND OPERATING CHARACTERISTICS CORRELATIONS ## A. ALTITUDE RELIGHT CORRELATIONS The evaluation of fuel property effects on altitude relight capability was presented in Section III-B, where the correlation groups of fuel characteristic parameter (FCP) and combustor operating parameter (COP) were developed. The original objective was to separate the various parameters of interest into the two groups, i.e.: (1) fuel properties, and (2) combustor geometry and operating condition terms. The problem which arises from this approach is that the FCP term contains the Sauter mean diameter (SMD) of the fuel spray, and the SMD contains engine design as well as fuel property variables. The manner in which the fuel properties affect SMD varies, depending on the type of fuel nozzle employed in the design. For this reason, the engines were separated into the three following classes depending on the fuel nozzle type: - 1. Pressure atomizing - 2. Airblast - 3. Hybrid. The fuel effect data which were used for this portion of the study were taken from F100, F101, TF30, TF33, and J79 combustor tests. The F100 and F101 utilize forms of airblast fuel nozzles, the TF30 and TF33 use pressure atomizing fuel nozzles, and the J79-17C is a hybrid design. The FCP and COP which is used in each of these three groups depends on the fuel nozzle type. The pressure atomizing and airblast designs utilize the previously defined (Section III-B) equations to predict SMD and hence, FCP and COP. The general equation for COP has been modified from the earlier equation to account for the variation in COP with engine airflow. The resultant equations are: $$FCP = \frac{\rho_{f}(SMD)^{1.5}}{\ln(1+B)} \tag{19}$$ $$COP = \frac{Pr_a(Tu/100)^{.5}U^{.5}}{\rho_a^{.5}\mu_a^{.5}\phi W_a}$$ (20) where: | $\rho_{\mathbf{f}}$ | fuel density | g/cc | |--------------------------------------|-------------------------------|---------------------| | $^{ ho_{\mathbf{f}}}_{\mathbf{SMD}}$ | Sauter mean diameter | $_{ m m}^{-6}$ | | В | Spalding mass transfer number | | | Pra | Air Prandtl number | | | Tu | Turbulence intensity | % | | U | Air velocity | m/s | | $ ho_{\mathbf{a}}$ | Air density | g/cc | | $\mu_{\mathbf{n}}^{"}$ | Air viscosity | N/m ² ·s | | $oldsymbol{\mu_a}{oldsymbol{\phi}}$ | Equivalence ratio | | | W. | Combustor air flow | kg/s | For fuel nozzles where a usable correlation of SMD vs fuel properties was not available, (eg. J79-17C), this equation set may be used directly. The results of the previous fuel effects correlation are
shown in Figure 43. The data scatter which is observed is typical of the results for the altitude relight data. This figure may be used directly to evaluate fuel effects for a design where the user is aware of the effect of the properties on the SMD. For a design where an equation for SMD as a function of fuel properties is available e.g., pressure atomizing and airblast fuel nozzles, the various fuel properties may be introduced into FCP and COP directly. For pressure atomizing fuel nozzles, the resulting equations are: $$FCP = \frac{\rho_t v_t^3 \sigma_t^9}{\ln(1+B)}$$ (21) $$COP = \frac{Pr_a(Tu/100)^{.5} U^{.5} W_f^{.375}}{\rho_a^{.5} \mu_a^{.5} \phi \Delta P_f^{.6} W_a}$$ (22) where: $\begin{array}{lll} \nu_f &= & \text{fuel kinematic viscosity} & \text{m}^2/\text{s} \\ \sigma_f &= & \text{fuel surface tension} & \text{N/m} \\ \Delta P_f &= & \text{fuel pressure drop} & & \text{kPa} \\ W_f &= & & \text{fuel flowrate} & & \text{kg/s}. \end{array}$ Test data from the TF30 and TF33 are shown in Figures 44 and 45. The figures are based on COP from Figures 1 and 3 divided by the air flowrate. The two curves were normalized with reference to JP-4 fuel properties and plotted in Figure 46. A regression equation is shown which can be used to evaluate the fuel properties effects on altitude relight capability for pressure atomizing fuel nozzle combustors. The majority of the data are within $\pm 10\%$ of the regression line. The same approach was used for the airblast fuel nozzle designs where the SMD was related to fuel properties and operating conditions. This yielded the following equations: $$FCP = \frac{\rho_t^{1.15} \sigma_t^9}{\ln(1+B)}$$ (23) $$COP = \frac{Pr_a(Tu/100)^{.5}U^{.5}(1 + W_t/W_a)^{1.5}}{\rho_a^{.65} \mu_a^{.5} \phi \Delta P_a^{.6}}$$ (24) These equations were applied to the F100 and F101 altitude relight data. The data from the F100 tests were significantly more scattered than the F101. The same trend was basically observed but the scatter was excessive for use in this correlation. The F101 data showed the typical 10 to 15% scatter and were used as representative of airblast fuel nozzle behavior. The results are shown in Figure 47. These data should be used to define the fuel properties effects on altitude relight for airblast fuel nozzle combustors. Figure 43. Basic Altitude Relight Correlation With J79-17C Data Figure 44. TF30 Altitude Relight Correlation Figure 45. TF33 Altitude Relight Correlation Figure 46. Pressure Atomizing Fuel Nozzle Altitude Relight Correlation Figure 47. Airblast Fuel Nozzle Altitude Relight Correlation The application of these three altitude relight correlations to evaluation of the effects of fuel properties variations on the altitude relight capability of a given engine is illustrated below with reference to Figure 48: - 1. For a given engine design and known altitude relight limit on a baseline fuel, calculate the baseline fuel properties and engine parameters. - For the appropriate fuel nozzle type, calculate the baseline values of FCP and COP. - 3. For the new fuel properties, calculate the value of FCP. - 4. Using the appropriate fuel effects on altitude relight curve, with the values of FCP and COP for the baseline fuel and FCP for the new fuel, calculate the new value of COP. - 5. Using the engine performance map or cycle data, relate the change in COP to changes in relight altitude for a given flight condition. This procedure is typical of the approach towards evaluation of the effect of variations in fuel properties on not only altitude ignition, but several other engine operating parameters. ### B. COMBUSTION EFFICIENCY CORRELATIONS The effect of fuel properties on relative combustion efficiency is most noticeable at idle conditions. At power levels above this, the combustion improves towards essentially 100% efficiency and no measurable fuel effects are observed. Based on evaluation of the relationships between combustion efficiency at idle and various fuel properties parameters, the data are best correlated with the vaporization index (VI): VI $$\alpha \frac{\rho_{\rm f}({\rm SMD/SMD_{ref}})^2}{{\rm ln}(1+B)}$$ (25) Excellent correlations were obtained with data from the F100, TF33, and F101. The data from the TF30, J79 and TF41 showed significant scatter, but consistent trends were identified. The fundamental principle is that the idle efficiency is controlled by the ability of the final portion of the fuel spray to vaporize rapidly enough to react before leaving the combustor. For this reason, the mass transfer number in VI is evaluated at the appropriate 90% recovery temperature. As the value of VI increases, the tendency to vaporize decreases and the combustion efficiency should also decrease. This last statement leads to selection of the slope of the regression of efficiency versus vaporization index as the correlation parameter for engine variables. The appropriate results from the fuel properties correlations are shown in Table 11. Figure 48. Evaluation of Fuel Effects on Altitude Relight Performance TABLE 11. RESULTS OF FUEL PROP-ERTIES CORRELATION WITH IDLE COMBUS-TION EFFICIENCY | Engine_ | Combustion Efficiency on Base Fuel | Slope of
Efficiency vs
Vaporization Index | |---------|------------------------------------|---| | F101 | 99 | -0.60 | | F100 | 97.5 | -1.92 | | TF30 | 95.5 | -0.83 | | J79-17C | 93.0 | -1.21 | | TF33 | 65.0 | -4.76 | | TF41 | 95.0 | 2.66 | From this table, one obvious conclusion is that the TF41 data show a trend counter to the other fuel effects data. This trend also cannot be supported by theory. These data were therefore omitted from the combustion efficiency correlation. Evaluating the behavior of the three engines with very good statistical correlations yields: | Engine | Base Efficiency | Slope | |--------|-----------------|-------| | F101 | 99 | -0.60 | | F100 | 97.5 | -1.92 | | TF33 | 65.0 | -4.76 | The trend which is observed is that the lower values of base efficiency are also more sensitive to fuel properties. This is a logical conclusion in that high efficiency implies greater time to accommodate the slower fuel vaporization. These data are shown in Figure 49. The solid bars represent the range of data which was used in the regression analysis and the slope is the same as generated by that analysis. The lines drawn over the bars represent the data correlation which would be required under the assumption that the slope is proportional to inverse base efficiency. As can be observed, the only data which require modification from the computer generated slopes are the two sets for which large scatter was present in the data, and it is problematic as to which curve fit actually represents the true behavior. Typical data scatter is indicated on the J79 curve. Figure 49. Idle Combustion Efficiency vs Vaporization Index To correlate the sensitivity of idle efficiency versus vaporization index as a function of the engine parameters, an equation for idle efficiency is introduced. This equation, developed in reference (15), is: $$Q' = \log\log\left(\frac{100}{\eta_c}\right) = (1.42 + \phi)\log 0.068\phi\left[\frac{W_a}{VP^{2\phi}}\right] \cdot \left(10^{-3.06\phi - 1.206} T_3^{1.22\phi - 1.206}\right) + (2 - 2.50\phi)$$ (26) Where: Q' = Combustion efficiency correlation parame- ter η_c = idle combustion efficiency % ϕ = primary zone equivalence ratio W_a = primary zone airflow kg/s V = primary zone volume m³ P = combustor pressure kPa T_3 = inlet temperature. The results of this equation plotted against the derived slopes of efficiency versus vaporization index are shown in Figure 50. An excellent correlation is observed for these data. The correlation as presented here may be used to evaluate the effects of fuel properties variations on idle combustion efficiency as follows: 1. For a given engine with known efficiency on a baseline fuel, calculate the base value of the vaporization index (VI): $$VI = \frac{\rho_f(SMD/SMD_{ref})^2}{\ln(1+B)}$$ (27) 2. Calculate the correlation parameter from: $$Q' = \log\log\left(\frac{100}{\eta_c}\right) \tag{28}$$ - 3. From Figure 50 read the value of $\Delta \eta_c/\Delta VI$ corresponding to Q' - 4. Calculate the value of the vaporization index for the new fuel properties - 5. Calculate a new value of combustion efficiency at idle from: $$\eta_c \text{ new} = \eta_c \text{ base} + \frac{\Delta \eta_c}{\Delta \text{VI}} (\text{VI}_{\text{base}} - \text{VI}_{\text{new}})$$ (29) In addition to this procedure, the correlation may be used to evaluate the impact of design changes on the sensitivity to fuel properties. To evaluate this effect the following procedure is used: - For a baseline and revised combustor design with known baseline idle efficiency, calculate Q'_{base} and Q'_{new} - 2. Calculate the factor: $$\frac{Q'_{\text{new}}}{Q'_{\text{base}}} \cdot \log\log\left(\frac{100}{\eta_{c \text{ base}}}\right) \tag{30}$$ 3. Read the sensitivity correlation curve at this factor value to obtain the new design sensitivity to fuel properties. The curve should also be read at log $\log (100/\eta c)$ to obtain the baseline sensitivity. This procedure may be readily accomplished in either manual calculation or computer modes. Figure 50. Idle Combustion Efficiency Sensitivity vs Engine Correlation Parameter ## C. GROUNDSTARTING CORRELATIONS The process of groundstarting is controlled primarily by the formation of a vapor-phase fuel-air ratio within certain limits at relatively cold inlet temperatures. The correlating parameter for fuel properties which was selected is the vaporization index (VI) based on the 10% recovery temperature. This parameter, as shown in Section III-B, yielded statistically significant correlations for the F100, TF33, TF30, F101, J79-17C and TF41 engines. Data from these combustors were correlated against differences in combustor design and operating variables through an analysis of the conditions
which exist in the region of the ignition source or primary zone. The procedure which was employed was to utilize the computer-generated correlation curves from each engine test to calculate a value of the groundstart fuelair ratio at a uniform level of the vaporization index and then correlate these values against combustor operating parameters. This approach minimizes the influence of experimental uncertainty associated with individual fuel tests on any given combustors. The fuel properties correlations were presented in Section II. The general form of the regression equation is: $$\mathbf{x} = \mathbf{x}\mathbf{0} + \mathbf{x}_1 \cdot \mathbf{V}\mathbf{I},\tag{31}$$ Where: = minimum fuel flow rate or minimum fuel-air ratio $x_0 = constant$ $x_i = slope$ VI = vaporization index based on 10% recovery temperature of fuel. Data are available at several airflows for the F100, TF30 and TF33 engines and several inlet temperatures for the F101, J79-17C and TF30 engines. The data regressions were either on fuel-air ratio or minimum fuel flowrate. Those which used fuel flow were converted to fuel-air ratio. The selected correlation parameter for engine differences is U/PT, where: U_a = air velocity at igniter, m/s P = pressure, MPa T = inlet temperature, K. The velocity at the igniter is evaluated by using the combustor cross-sectional area at the igniter location and the total air flow through the combustor at that point. Using this parameter, all the test data were in the range of 0.03 to 0.29 m/MPa-K-s. The fuel-air ratio, which was calculated at VI = 0.5 from the correlations, was corrected to the value at the igniter by using the percentage of total airflow at that location. This is referred to as the primary zone fuel-air ratio. Thus: $$\left(\frac{f}{a}\right)_{\psi} = \left(\frac{W_f}{W_a}\right) \left(\frac{100}{\%W_a \text{ in primary}}\right)$$ (32) The results of this analysis are shown in Figure 51 for two values of the vaporization index, i.e., VI = 0.5 and 1.0. The TF41 data are not shown due to a lack of definition of the airflow splits. A definite trend of primary zone fuel-air ratio with the correlation parameter is derived. At low values of the parameter, large fuel flowrates are required and as the parameter increases the required fuel-air ratio decreases. The trend is consistent for all five combustors evaluated and is statistically significant. Figure 51. Groundstart Correlation at Two Values of Vaporization Index To determine the influence of the vaporization index (VI) on the minimum groundstart fuel-air ratio, the difference between the values predicted for different levels of VI were correlated against the operation parameter, U/PT. The results are shown in Figure 52, where the ratio of the primary zone fue!-air ratios at VI = 1.0 and VI = 0.5 are plotted against U/PT. A correlation is shown where this ratio is initially quite large and decreases as the parameter increases. Beyond a level of about 0.10, the ratio again increases. Although data are not available beyond about 0.30, it is anticipated that the ratio will ultimately decrease or become asymptotic. The low values of U/PT, i.e., below 0.10, show significant scatter in the fuel properties effect. Extension of the correlation lines on Figure 51 indicate a decrease in the fuel sensitivity below a 0.10 while the specific data points show a strong upward trend. The most likely effect is strong dependence on fuel propeties at these difficult operating conditions. FD 256927 Figure 52. Sensitivity of Groundstart Fuel-Air Ratio to Vaporization Index The results of this analysis may be utilized to evaluate the fuels effects as follows: - For a given engine design and groundstart conditions, calculate U/PT as previously described. - At this value of U/PT, from Figure 51 read the value of f/a for VI = 0.5 and the sensitivity factor, β_1 from Figure 52. - For the given fuel, calculate the value of vaporization index based on the 10% recovery temperature. - Calculate the value of the primary zone f/a with this fuel from: $$f/a_{pri} = f/a_{(VI - .5)} \left(1 + (\beta_1 - 1) \cdot \frac{VI - .5}{.5}\right)$$ (33) This procedure may also be used when the groundstart capabilities on a given fuel are known. The procedure is as follows: - Calculate the known fuel and engine values of U/PT and VI - · Calculate the VI of the new fuel, - Read Figure 52 at U/PT to obtain β_1 , - · Calculate the new fuel groundstart fuel-air ratio. # D. COMBUSTOR PATTERN FACTOR ANALYSIS Combustor pattern factor is defined as: $$P.F. = \frac{T_{4_{max}} - T_{4_{avx}}}{T_{4_{avx}} - T_{3}}$$ (34) where: T_4 = Combustor exit temperature, K T_3 = Combustor inlet temperature, K This index was previously correlated against fuel properties by use of the vaporization index (VI) based on the fuel 90% recovery or distillation temperature. This index was selected after analysis of several fuel properties' parameters. It is felt that this parameter correlates best with pattern factor since the larger amount of time required to vaporize the less volatile fuels reduces the time available for mixing to uniform exit temperature. A summary of the VI correlations for six combustors is shown in Figure 53. These curves represent the mean data line which was obtained from the statistical regression analysis of the reported engine data as previously shown in Section III. The pattern factor data for most engines exhibited a large degree of scatter, which is evidenced in Figure 53 by the apparent behavior of the J79-17C and TF41 engines. The deviation in the trends is probably partially the result of the difficulty of these tests. The prediction of pattern factor in a combustor requires evaluation of the quantitative effects of fuel nozzle and swirler design, primary zone aerodynamics, and dilution jet behavior among other parameters. As would be expected from this degree of complexity, there is little agreement as to a design system approach to pattern factor evaluation in engine design. An attempt to relate fuel properties to pattern factor changes through one design system or another would introduce the additional uncertainties associated with the system itself. To avoid this problem, an approach was taken which relates the effect of fuel properties on pattern factor to the level of pattern factor of a base fuel. This trend is essentially one where the controlling processes are represented by the base fuels correlation and as that fuel parameter trends towards less efficient combustion, the pattern factor increases. This approach eliminates the problems inherent in the design system. A correlation of the sensitivity of pattern factor to the vaporization index (VI) versus the base pattern factor in JP-4 fuel is shown in Figure 54. The data for the J79-17C and TF41 were deleted from this correlation. A definite trend of increased fuel sensitivity as pattern factor increases is demonstrated. Figure 53. Pattern Factor Correlations vs Vaporization Index Figure 54. Pattern Factor Sensitivity vs Base Pattern Factor The recommended procedure for evaluation of the sensitivity of the pattern factor for a given combustor to changes in the hydrogen content of the fuel is as follows: - For a combustor whose pattern factor is known on the base fuel, read the curve from Figure 54 to obtain the sensitivity. - For a design with unknown base pattern factor, it is necessary to first estimate the base value using a design methodology acceptable to the user. This estimate may then be used to enter Figure 54 and obtain the sensitivity factor. - For either case, the projected pattern factor on the new fuel is calculated from: $$PF_{new} = PF_{base} + (\Delta PF_{base}/\Delta VI)(VI - VI_{base})$$ (35) This value yields a representative response of pattern factor to fuel properties variations. ### E. SMOKE EMISSIONS The correlation of exhaust smoke number proceeded in a manner similar to the pattern factor results. The fuel property which was selected as most representative of the combustor response is the total hydrogen content of the fuel. The results of the regression analysis of the data are shown in Figure 55. The lines are the mean value relationships from the regressions. A trend may be observed here which follows the same behavior as previously noted, where an increase in the smoke number on the base fuel is accompanied by an increase in the sensitivity of the smoke level to changes in the fuel hydrogen content. This effect may be used to develop a response relationship for prediction of smoke level on proposed alternative fuels. As with pattern factor, this approach was selected due to the current uncertainties associated with any specific quantitative model for general smoke emissions. The response analysis is shown in Figure 56. This curve is used in a manner similar to pattern factor to evaluate the smoke level of a proposed new fuel. Figure 55. Smoke Number vs Hydrogen Content Correlation Results Figure 56. Smoke Number Fuel Sensitivity vs Base Value of Smoke Number ### F. COMBUSTOR LINER METAL TEMPERATURES The effect of the fuel properties on the combustor liner temperature was correlated through the use of a Liner Severity Parameter (LSP) which was defined as: $$LSP = \frac{T_{L(max)} - T_3}{T_4 - T_3}$$ $$(36)$$ where: $T_3 = combustor inlet temperature$ T_4 = average combustor exit temperature. This parameter was correlated against the total hydrogen content of the fuel. A typical correlation set over various engines is shown in Figure 57 at sea level takeoff (SLTO) conditions. The degree of correlation is, in general, quite good. The use of hydrogen content as the major fuel property is not surprising. An increase in smoke is directly related to an increase in the radiation level to the liner walls. The degree of correlation shown in Figure 57 is good, considering the differences in the cooling methods and effectiveness of the various engines. Correlation across the various
engine designs was done in the same manner as for pattern factor and smoke number. A quantitative analysis which predicts the maximum metal temperature of all combustor liner designs would require detailed data beyond the level of that reported. Also, the quantitative prediction for proposed designs would be subject to similar constraints. The selected correlation approach relates the degree of fuel sensitivity to the initial value of liner severity parameter on the base fuel. This correlation result is shown in Figure 58. This correlation is used in the same manner as previously discussed for pattern factor and smoke. Figure 57. Liner Severity Parameter vs Hydrogen Percentage at SLTO Figure 58. Liner Severity Parameter at 14.5% Hydrogen ## SECTION V #### **CONCLUSIONS AND RECOMMENDATIONS** Based upon the results of the analyses conducted under this program, a number of conclusions have been drawn relative to the effect of fuel property variations on combustor performance and on the relationship of these trends to combustor design variables. - At the conditions of interest for most of the engines studied, ignition, combustion efficiency and pattern factor variations are controlled by fuel atomization and vaporization. Correlations which relate vaporization rate to ignition, combustion efficiency and pattern factor with good statistical significance were developed. - The effect of fuel properties on altitude ignition are quite different for pressure-atomizing and air-atomizing nozzles. For the fuels evaluated, increased droplet size and reduced volatility show a greater effect on altitude relight with pressure atomizing nozzles. - 3. A convenient technique for varying fuel properties to determine effects governed by atomization and vaporization on combustor operation and performance is to vary fuel inlet temperature. - 4. Smoke and combustion liner radiative heating correlate well with fuel hydrogen content. Incorporation of fuel droplet size or multicyclic aromatic concentration in the correlation did not statistically improve the correlation. - 5. The sensitivity of a particular combustor to fuel property changes is generally proportional to the level of the performance parameter in question with some reference fuel. For example, the higher the combustor smoke number found with JP-4, the more sensitive the combustor is to increased smoke level with lower hydrogen content fuels. This observation is perhaps the most important conclusion of the entire study and leads to two additional conclusions: - a. The observed performance with a reference fuel provides a convenient basis for correlation of fuel effects, and - b. A well designed combustor with high combustion efficiency, low pattern factor, low smoke point, etc., will generally provide far better accommodation of broad specification or alternative fuels than more marginal combustors. The fuel correlations developed under this program provide good insight into the extent to which fuel properties affect the performance and operation of aircraft gas turbine engines. The predicted trends may be used to assess the impact of fuel property variations on gas turbine combustor operation. On the other hand, in some cases, significant scatter in the correlated data was found, indicating either possible inaccuracies in the test data or of second order effects that could not be determined. It should be pointed out that the data upon which the correlations have been based is combustor rig data. The use of rig data to predict engine performance has always presented uncertainties. The following recommendations are suggested as a means of improving the accuracy and applicability of the correlations. - Before the correlations presented in this report can be used to predict engine performance, they should be anchored to baseline engine data and the correlation trends reconfirmed. Because of the critical effect of pattern factor on turbine life and the difficulties in obtaining valid pattern factor data from rig tests, instrumented engine data to obtain fuel related pattern factor changes are essential. - 2. While the available test data are generally of a high quality, further improvements in data accuracy are required if second order effects are to be determined. Improved data will require improved instrumentation, more complete instrumentation and testing at conditions which are more closely representative of full scale engine operation. - 3. It should be recognized that the accuracy of the fuel correlations is enhanced by using a broad range of the key properties which affect the correlations. The fuels tested under the Reference 1 through 5 evaluations cover all of the fuel property variations likely to be encountered in the forseeable future; however, use of an even wider range of fuel properties and composition would help in achievement of better correlations by producing fuel effects which are larger relative to test inaccuracies. - 4. In selecting fuels for future fuel effect testing, priority should be given to those fuel properties which have been found to most significantly affect combustor operation. Hydrogen content and viscosity are of primary importance. Density and volatility are of secondary importance. And the potential second order effects of naphthalene concentration should not be ignored even though these effects have not been quantified under this study. - Where it is difficult to obtain a sufficiently broad range of fuel properties through preparation of petroleum blends, use of pure compounds and/or testing over a wide range of fuel combustor inlet temperatures should be considered. - 6. It should be recognized that the combustor instrumentation is not the only source of data inaccuracy. In future tests, even greater care should be taken to fully and accurately characterize fuel properties and composition. Judicious fuel sampling and careful fuel handling should be conducted to assure that fuel contamination has not been encountered. - 7. As additional test data (engine and rig) become available, the correlations presented here should be reexamined and updated as necessary. #### REFERENCES - 1. Russell, P. L., "Fuel Mainburner/Turbine Effects," AFWAL-TR-81-2081, September 1982. - 2. Gleason, C. C., T. L. Oiler, M. W. Shayeson, and W. D. Bahr, "Evaluation of Fuel Character Effects on F101 Engine Combustion System," AFAPL-TR-79-2018, June 1979. - Gleason, C. C., T. L. Oiler, M. W. Shayeson, and M. J. Kenworthy, "Evaluation of Fuel Character Effects on J79 Smokless Combustor," AFWAL-TR-80-2092, November 1980. - 4. Vogel, R. E., D. L. Troth, and A. J. Verdouw, "Fuel Character Effects on Current High Pressure Ratio, Can Type Combustion Systems," AFAPL-TR-79-2072, April 1980. - 5. Beal, G. W., "Effect of Fuel Composition on Navy Aircraft Engine Hot Section Components," NAPC-PE-74C, May 1983. - 6. Greenhough, V. W. and A. H. Lefebvre, "Some Applications of Combustion Theory to Gas Turbine Development," Reinhold Publishing Corporation, New York, 1957. - 7. Ballal, D. R., and A. H. Lefebvre, "Ignition and Flame Quenching of Flowing Heterogeneous Fuel-Air Mixtures," Combustion and Flame, Vol. 35, pp. 155-168, 1979. - 8. Herrin, J. R., K. O. Longnecker, T. B. Biddle, "Alternate Test Procedure for Navy Aircraft Fuels Phase I," N00140-80-C-0269, January 1982. - 9. Spalding, D. B., "Some Fundamentals of Combustion," Vol II, Butterworth's, Scientific Publications, London, 1955. - Emory, J., R. H. Dieck, and P. M. Silverberg, "Effect of Gas Turbine Fuel Nozzle Design and Operation on Nozzle and Combustor Performance," P&WA Report PWA-3751 to Naval Air Engineering Center, 1969. - 11. Lefebvre, A. H., "Airblast Atomization," *Progress in Energy Combustion Science*, Vol. 6, pp. 233-261, 1979. - 12. Momtchiloff, I. N., and M. M. Gibson, et al, "The Design and Performance Analysis of Gas Turbine Combustion Chambers," Vol I., "Theory and Design Practice," Northern Research Engineering Corporation, December 1964. - 13. Russell, P. L., "Fuel Character Effects on USAF Gas Turbine Engine Afterburners, Part I F100 Afterburner, AFWAL-TR-82-2114, November 1982. - 14. Champagne, D. L., "Standard Measurement of Aircraft Gas Turbine Engine Exhaust Smoke," ASME Paper No. 71-CT-88, 1971. - 15. Odgers, J. and C. Carrier, "Modelling of Gas Turbine Combustors; Considerations of Combustion Efficiency and Stability," ASME Paper No. 72-WA/GT-1, 1972.